

Protokoll i sak 796/2015

for

Boligtvistnemnda

17.06.15

Saken gjelder: Nedbøyning gulv i blokk. Reklamasjon på knirk i parkett

1. Sakens faktiske sider

Kontrakten mellom partene er ikke fremlagt for nemnda, men i klagen som er fremmet av entreprenøren, opplyses det at den ble inngått i hht bestemmelsene i bustadoppføringslova (buofl). Det fremgår av fremlagt dokumentasjon at forbrukeren kjøpte en av 15 leiligheter i en 3 etasjes planlagt og prosjektert boligblokk. Deres leilighet (3D) er i 3. etasje. Det skal etableres garasjeanlegg i underetasjen, med støpt betongdekke mot leilighetene i 1. etasje. Etasjeskillerne videre oppover skal være trebjelkelag med bæring av I-bjelker. (Ranti)

I klagen opplyser entreprenøren at arbeidene med blokka startet i januar 2012.

Kommunen foretar tilsyn på byggeplassen 1. juni 2012. I rapporten opplyses det at tilsynet rettet seg mot ansvarlig utførende (UTF) og ansvarlig kontrollerende for utførelsen (KUT). Det fremgår at entreprenørens interne KS-system ble gjennomgått, og at foretakets bl.a. må sørge for å:

Oppdatere avviksskjema, legge inn punkt for å hindre gjentakelse av avvik

Forbrukeren overtar leiligheten med overtakelsesforretning 23. november samme år. (Ikke mulig å lese teksten i protokollen. For "svakt")

Leilighetseierne har etablert sameie. Det avholdes overtakelsesbefaring for felleseiet 18. juni 2013. Entreprenøren utarbeider referat 25. juni. Der opplyses det at sameiestyret, før befaringsene, hadde utarbeidet en liste datert 30. mai over «Forhold som ikke er i samsvar med kontrakt og/eller forskrift og må rettes opp». I referatet opplyser entreprenøren at han svarer

Det avholdes ett-årsbefaring 10. april 2014. I protokollen anmerkes 3 forhold. Ett av disse:

Parkett knirker i gang og stue

Entreprenøren konstaterer etter hvert at det støpte dekket over garasjen har seget, men anfører at siget er innenfor det som må aksepteres i hht regelverket. Forbrukeren godtar ikke dette, og entreprenøren fremmer sak for Boligtvistnemnda 20. januar 2015. (Har tidligere fremmet 2 andre saker, sak 787 og 788, vedrørende samme forhold i samme bygning)

I e-post 13. april 2015 presiserer entreprenøren hvilke forhold han vil at nemnda skal ta standpunkt til i de 3 sakene han har fremmet. Han skriver:

Jeg vil be nemnda ta standpunkt til følgende forhold når det gjelder sak. 787, 788 og 796:

1. Hvorvidt den påviste nedbøyningen i gulvet skal anses å være innenfor reglene i byggeforskriften
2. Hvorvidt det er reklamert for sent

2.2 Hvorvidt det er reklamert for sent

2.2.1 Partenes anførsler

Forbrukeren anfører at hun ikke kan ha reklamert for sent fordi hun «ganske tidlig etter innflytting» ba entreprenøren sørge for å foreta målinger på gulvet for å få kartlagt hvor skjeve de var, og at hun da samtidig klaget på «mye knirk». Hun hevder at entreprenørens formann da uttalte at «dette var vanlig i nye hus» og at forholdet skulle tas opp igjen på ett-årsbefaringen når gulvet og huset hadde «satt seg». Forbrukerne anfører at hovedårsaken til at parketten knirker må være at gulvet har en for stor nedbøyning.

Forbrukerne viser videre til at det i protokollen fra ett-årsbefaringen 10. april 2014 er oppgitt at:

Parkett knirker i stue, kjøkken og gang

I protokollen/referatet fra avholdt overtakelsesbefaring for sameiets felleseie 18. juni 2013, utarbeidet av entreprenøren 26. juni, opplyses det at sameiestyret, før befaringene, hadde utarbeidet en liste datert 30. mai over «Forhold som ikke er i samsvar med kontrakt og/eller forskrift og må rettes opp». I referatet opplyser entreprenøren at han svarer på de enkelte punktene i overnevnte liste, samt det som ble tatt opp under befaringen. I pkt 6 opplyses det at:

De enkelte bygningsflatene er kontrollert iht. interne sjekklister og ble funnet å være innenfor gjeldende regelverk. Intern dokumentasjon foreligger. Det har senere vist seg at enkelte leiligheter har skjeve gulv. Vi er ikke kjent med årsaken til at skjeve gulv har forekommet, men erkjenner ansvaret.

Videre opplyses det i pkt 7 at:

Knirk i gulv vil bli rettet opp på 1. års-befaring

Med henvisning til pkt 6 om erkjent ansvar, opplyser entreprenøren i e-post til nemnda 15. april 2015 at han med dette kun mente «ansvar dersom det foreligger utførelser som ikke er i hht gjeldende regler og lover». Den nevnte kontrollen av at gulv var rette hevdes utført før overtakelsene av leilighetene. Dersom det hadde blitt akseptert at skjevheter skulle utbedres, opplyser entreprenøren at det ville vært skrevet «Utbedres» bak punktet.

Når det gjelder utsagnet om at «Knirk i gulv vil bli rettet opp på ett-årsbefaring», anfører han at knirken er ubetydelig.

2.2.2 Nemndas synspunkter

Nemnda kommer i dette tilfellet til at sameiets «reklamasjon» vedrørende knirk og skjevheter i gulv i leiligheter, fremsatt før sameiets overtakelse av felleseiet 18. juni 2013, også skal anses å gjelde for forbrukernes leilighet. Entreprenøren har dessuten ikke bestridt at forbrukeren reklamerte muntlig overfor hans formann kort tid etter overtakelsen, og at hun da fikk beskjed om at forholdet skulle tas opp igjen ved ett-årsbefaringen. Det betyr at entreprenørens svar blir å betrakte som en aksept på at det ble reklamert. I angjeldende tilfelle har entreprenøren også, formelt sett, akseptert forbrukerens reklamasjon ved at forholdet, uten forbehold om eventuell uenighet, er anmerket i protokollen fra ett-årsbefaringen.

Entreprenørens utsagn i protokollen fra sameiets overtakelse av felleseiet må uansett tolkes som en aksept på at knirk vil bli utbedret. Entreprenøren kan da ikke senere påberope seg at det er reklamert for sent, jfr buofl § 30. I dette tilfellet foreligger det sannsynlighetsovervekt for at det er en direkte sammenheng mellom knirk og gulvets nedbøyning. Nemnda kommer følgelig til at det for begge forhold ikke er reklamert for sent.

2.3 Nedbøyning gulv

2.3.1 Partenes anførsler

Entreprenøren erkjenner at det nå er en skjevhet i gulv i forbrukerens leilighet som befinner seg i 3. etasje, men i tilsvarende 16. april 2015 hevder han at gulvene var ihht Norsk standard da leiligheten ble overlevert. I klagen for nemnda, og i e-post 17. oktober 2014, opplyser han at gulvene i leilighetene i blokkas 1. etasje har seget opp til ca 10 mm, mens gulvene i 2. og 3. etasje har seget inntil ca 18 mm. Siget i garasjedekket opplyses å være ca 8 mm etter at bygget ble tatt i bruk, mens ca 10 mm hevdes å ha skjedd i byggetiden, uten at det opplyses noe om hvordan dette ble «avdekket». Entreprenøren opplyser at skjevhetene i gulvene i leilighetene i blokka varierer «opptil ca 18 mm», og at de er identiske med de skjevhetene som er målt i betongdekket (på undersiden) over garasjen. Han har fremlagt en tegning som viser målt inntil 18 mm i leiligheter i 2. etasje.

Entreprenøren har engasjert et konsulentfirma til å sjekke de statiske beregningene knyttet til betongdekket, inklusiv oppgitt nødvendig armering, og viser til at de i rapport 9. september 2014 konkluderer med at:

Resultatene fra den statiske beregningen viser at nedbøyningen med innlagt armering (i hht tegning B4-4101) er tilfredsstillende for dekket, med kontroll opp mot krav til nedbøyning L/300

Videre viser han til en uttalelse fra en ekstern fagperson, engasjert av betongentreprenøren, som i rapport 25. september 2014 skriver at:

Innmålte jern i forhold til armering angitt på armeringstegning fra..... synes å være korrekt.

Det kan se ut som at det i innerfelt, i midtre område, er lagt for tette jern. Her angir tegning c/c 120 mm, mens vi stedvis måler c/c ca 90 mm, det samme som er angitt i endefelt.

Ellers synes underkantarmoring å være lagt i henhold til tegning

Entreprenøren erkjenner at bygget har mer nedbøyning enn andre bygg han har oppført, og opplyser at det er årsaken til at han kontaktet og innhentet overnevnte uttalelser.

Dersom disse hadde konkludert med at bygget har en nedbøyning utover forskriftskrav opplyses det at krav «selvsagt» ville blitt rettet mot enten prosjekterende eller utførende,

avhengig av hvor ansvaret lå. Han anfører at hans fremlagte rapporter må anses som å være «uomtviselige» fordi han er den eneste som har målt siget/nedbøyningen i bjelkelag eksakt, mens takstfolkene sine målinger er foretatt oppå flytende gulv. Det vises til at et flytende gulv med alle de lag som dette er bygget opp av, lagt på en 100 % rett flate, vil få en sammentrykning der hvor folk står og/eller der det står tunge reoler etc. Dermed anføres det at man ikke ukritisk kan måle nedbøyning oppå parkett, og at forholdet i det minste burde vært bemerket av takstfolkene ved at det kunne vært opplyst at deres målinger inneholdt unøyaktigheter grunnet nevnte forhold.

Dermed anføres det at det leverte gulvet, med hensyn på nedbøyning, må anses å være innenfor kravet i teknisk byggeforskrift.

Forbrukeren påpeker i tilsvar 10. mars 2015 at entreprenøren allerede har utbedret forholdet i flere leiligheter i blokka, og anfører at han med det har akseptert at «knirken og skjevheten» ikke er akseptabel. Entreprenøren hevder på sin side at knirken uansett er ubetydelig.

Forbrukeren har ikke konkret kommentert størrelsen på gulvets nedbøyning, men hun må anses å bestride «lovligheten» av den, siden hun mener det er den som i hovedsak fører til uakseptabel knirk i parketten. Hun er dessuten 1 av de 10 sameierne i blokka som engasjerte et konsulentfirma til å foreta befaring av leilighetene og utarbeide rapport over «utførte innvendige arbeider». Rapporten foreligger 28. januar 2015. Der fremgår det at det største helningsavviket på gulv, registrert 4,5 m fra inngangsdøra, er målt til 22 mm, mens det er 14 mm målt 80 cm fra døra. I 2 andre leiligheter i 3. etasje (3A og 3C) opplyses det at skjevhetene på gulv er utbedret med avrettingsmasse, og at kontrollert overflateavvik der er innenfor tillatte grenser. Også 2 kontrollerte leiligheter i 1. etasje opplyses ikke å ha avvik ut over $\pm 1 - 2$ mm.

I konsulentrapporten opplyses det at det i prospektet for boligblokka (ikke fremlagt for nemnda) er beskrevet at det er NS 3420 toleranseklasse 3 (C) som gjelder. Det gjengis en tabell fra et blad i Byggforskserien til Sintef Byggforsk. Tabellen er hentet fra nevnte standard og viser at maksimalt helningsavvik for gulv i klasse C med parkett er henholdsvis ± 10 mm for målelengder over 5 m, $\pm 2\%$ for målelengder 2,5 – 5 m, og ± 5 mm for målelengder under 2,5 m. (I en revidert utgave av overnevnte Byggdetaljblad fra 2015 er toleransegrensene endret etter at standarden ble oppdatert. Der oppgis toleransegrensene til henholdsvis ± 15 mm for målelengder over 5 m, $\pm 3\%$ for målelengder 2 – 5 m, og ± 6 mm for målelengder under 2 m) Konsulenten viser for øvrig til at parkettleverandøren opererer med et maksimalt toleransekrav på ± 3 mm målt med en 2 meters rettholt. Det tilsvarer standardens toleranseklasse B.

Under pkt 1 «Konklusjon» opplyses det dermed at gulv i forbrukerens leilighet «har helningsavvik som langt overskrider tillatt avvik».

Kostnadene til utbedring oppgis estimert til kr 150 000 – 200 000 pr leilighet, men det opplyses ikke om dette er med eller uten mva.

Entreprenøren har fremlagt en takstrappport fra 6. januar 2014 fremskaffet av eierne av leilighet 2E i 2. etasje. Der oppgis det bl.a. at eierne hadde reklamert på «skjevheter i gulvet», og at utbedringskostnaden er stipulert til kr 70 000 ekskl mva. (I tilsvar 16. april 2015 anfører entreprenøren at beløpet er inkl mva). Entreprenøren opplyser at beløpet stemmer bra med erfarte kostnader fra gulvavretting i leilighet 3A og 3C. Han anmoder om at nemnda tar

hensyn til dette som en motvekt til den fremskaffet av sameierne, der utbedringskostnaden pr leilighet er anslått til kr 150 000 – 200 000 pr leilighet.

2.3.2 Nemndas synspunkter

I denne saken omtales 2 standarder. Den ene har betegnelsen NS-EN 1992-1-1, og har blitt benyttet av betongentreprenøren til dimensjonering av betongdekket over garasjen. Denne standarden skal først og fremst sikre at betongdekket får tilstrekkelig styrke til å bære de belastningene som vil bli påført ovenfra fra leilighetsdelen av bygget med sine 3 etasjer. En akseptabel nedbøyning er for betongdekker angitt til lik eller mindre enn $L/300$, dvs betongdekkets spennvidde i millimeter delt på 300. Det er dette forholdet entreprenørens konsulent omtaler i sin rapport fra 9. september 2014, der han oppgir at nedbøyningen kan være 25 mm for en spennvidde på ca 7,5 m. Det er ikke vist til denne standarden i noe kontraktdokument.

Den andre standarden har betegnelsen NS 3420. I den finner man bl.a. tabeller for hvilke toleranseavvik med tilhørende toleranseklasser som kan/må aksepteres for overflater i form av planhet, svanker og bulninger, sprang og ikke minst helningsavvik. Denne standarden skal først og fremst ivareta kravet til brukelighet og estetikk. Den opererer med 4 toleranseklasser, der A er den strengeste. Et helningsavvik på gulv forårsakes alltid av en nedbøyning. For å klare denne standardens krav til maksimalt helningsavvik må nedbøyningen normalt være til dels vesentlig mindre enn den betongdimensjoneringsstanden «tillater» på $L/300$. I angjeldende sak har entreprenøren ikke bestridt at det i prospektet for prosjektet opplyses at leveransene skal skje innenfor toleranseklasse C. (Tidligere kalt 3) For gulv i leiligheter beskrives normalt toleranseklasse B eller C, men vanligvis minst B for gulv med parkett, siden det er den vanligste toleranseklassen krevd av parkettleverandørene. Teknisk byggeforskrift (TEK) har ingen bestemmelse om hva som konkret må aksepteres som maksimal nedbøyning eller helningsavvik.

Nemnda vises til buofl § 7 «Utføring og materialar», der det i første setning heter at:

Entreprenøren skal utføre arbeidet på fagleg godt vis og elles vareta forbrukarens interesser og omsynet til miljøet med tilbørleg omsut.

Faglig godt vis må i angjeldende tilfelle si at gulvene med parkett må leveres innenfor toleranseklasse B, mens de øvrige kan være i C. I den grad entreprenøren virkelig mente også å levere parkettbelagte gulv i klasse C, måtte han spesielt informert forbrukeren om at hun da måtte akseptere større overflateavvik enn det som anses normalt. Dessuten ville det utvilsomt medføre større risiko for knirk i parketten. Nemnda er kjent med at dersom man stedstøper betongdekker til gulv, spesielt i boligblokker, så gjøres det ofte med en viss overhøyde, siden det alltid må påregnes et sig når forskalingen fjernes, og under betongens herdeprosess. En større entreprenør har nevnt ca 15 mm overhøyde for en anslått spennvidde på 6 m, mens det i entreprenørens innhentede konsulentrapport fra 9. september 2014 opplyses at tillatt nedbøyning for en spennvidde på 7475 mm er 25 mm.

Det er ikke noe som tyder på at entreprenørens betongentreprenør har tatt hensyn til dette, og et så stort påregnelig sig.

Det er ikke fremlagt konkrete målinger foretatt i forbrukerens leilighet før eller under ferdigbefaringen i november 2012, men de som ble gjort i ettertid vedrørende helningsavvik og nedbøyninger, gjengitt i konsulentrapporten fra 28. januar 2015, må uansett anses som unormalt store sett opp imot standardens krav. Et helningsavvik på 14 mm over en målelengde på 80 cm utgjør vesentlig mer enn kravet for oppfyllelse av klasse C som er inntil

5 mm, eller 3 mm i hht toleranseklasse B som ubestridt hevdes oppgitt krevd av parkettleverandøren. Kravene gjelder ferdig levert overflate, uavhengig at undergulvets planhet. Selv om standarden i utgangspunktet kun gjelder på tidspunktet for overlevering, og dessuten på en ubelastet konstruksjon, kommer nemnda til at det foreligger sannsynlighetsovervekt for at helningsavviket også var for stort på overleveringstidspunktet, og at det da utgjorde en mangel. Nemnda behøver ikke ta standpunkt til den sannsynlige årsaken til nedbøyningen, siden sluttresultatet uansett ikke kan anses å oppfylle kravet om utførelse i hht «fagleg godt vis» i buofl § 7. Svaret på entreprenørens spørsmål, stilt i hans e-post 13. april 2015, er følgelig at gulvet ikke kan anses å oppfylle gjeldende regelverk. (s. 53) Entreprenøren skal følgelig utbedre forholdet.

3. Konklusjon

- Entreprenøren skal demontere parketten, avrette undergulvet og remontere parketten

på de enkelte punktene i overnevnte liste, samt det som ble tatt opp under befaringen. I pkt 6 opplyses det at:

De enkelte bygningsflatene er kontrollert iht. interne sjekklister og ble funnet å være innenfor gjeldende regelverk. Intern dokumentasjon foreligger. Det har senere vist seg at enkelte leiligheter har skjeve gulv. Vi er ikke kjent med årsaken til at skjeve gulv har forekommet, men erkjenner ansvaret.

Videre opplyses det i pkt 7 at:

Knirk i gulv vil bli rettet opp på 1. års-befaring

Med henvisning til pkt 6 om erkjent ansvar, opplyser entreprenøren i e-post til nemnda 15. april 2015 at han med dette kun mente «ansvar dersom det foreligger utførelser som ikke er i hht gjeldende regler og lover». Den nevnte kontrollen hevdes utført før overtakelsene av leilighetene.

Eierne av en av leilighetene i blokkas 2. etasje har engasjert takstmann for befaring av deres leilighet. Den befinner seg rett under en av de andre leilighetene der eierne har reklamert på skjevt gulv og knirk, men eierne av leiligheten i 2. etasje er ikke omfattet av angjeldende saker for nemnda. (3 separate saker) Entreprenøren fremlegger takstrapporten, datert 6. januar 2014, som vedlegg til e-post 16. april 2015. Pkt 1 gjelder «Skjevheter i gulver». Det opplyses at det med en lasermåler ble registret skjevheter fra 2 – 3 cm over en målelengde på 2 m, og at det var skjevheter i hele leiligheten der det lå parkett. Utbedringsmetoden angis til å «ta opp parkett og rette av gulv». Kostnaden er beregnet til kr 70 000 ekskl mva, men det påpekes at det ikke er tatt med noe for flytting av møbler, demontering og remontering av kjøkkeninnredning, eller for eventuell utflytting mens arbeidet utføres.

Sameiestyret har engasjert et konsulentfirma for «Tilstandsvurdering av boligblokk». Befaringen foretas 19. mars 2014, og rapporten foreligger 24. mars. Ingen av de berørte forholdene omfattes av de nemnda skal behandle.

Det avholdes ett-årsbefaring i forbrukerens leilighet 10. april 2014, dvs vel 16 måneder etter overtakelsen. I protokollen anmerkes 4 forhold. Ett av disse:

Parkett knirker i gang og stue

I e-post til nemnda 15. april 2015 opplyser entreprenøren bl.a. at det ville vært notert «Utbedres» bak punktet dersom forholdet skulle utbedres.

I klagen for nemnda opplyser entreprenøren at han etter ett-årsbefaringen blir klar over at «betongdekket over garasjen» hadde seget totalt ca 18 mm, hvorav 8 mm i byggetiden og ca 10 mm etter at bygget var tatt i bruk.

Entreprenøren vil engasjere et konsulentfirma til å sjekke de statiske beregningene knyttet til betongdekket over garasjen, inklusiv oppgitt nødvendig armering. Han sender e-post til firmaet 22. august 2014 der han bl.a. opplyser at han 6 til 12 måneder etter at bygget var tatt i bruk fikk tilbakemeldinger om at gulvene var skjeve. Han opplyser at han vedlegger en tegning (ikke fremlagt for nemnda) som viser målte skjevheter i alle leilighetene og på undersiden av betongdekket over garasjen. Det hevdes at alle gulvene var «helt i vater» i desember 2013 (rettes til desember 2012 i e-post 28. august), mens nedbøyningen nå opplyses å være ca 15 – 20 mm langs en akse C og D. Langs yttervegger eller i «tallakser» opplyses det ikke å ha skjedd noe sig.

Konsulentfirmaet aksepterer i e-post 27. august å utføre oppdraget.

Entreprenøren svarer 28. august at han målt på begge sider av dekket over garasjen. På undersiden opplyses deformasjonen målt til ca 20 mm, mens den på oversiden var ca 10 mm. Dermed konkluderer han med at siget har vært mist 10 mm. (Legger åpenbart til grunn at gulvet på oversiden var «avrettet» til å være i vater ved overleveringen, selv om deformasjonen på undersiden da var ca 10 mm)

Konsulentens rapport foreligger 9. september 2014. Fra denne er det for nemnda fremlagt «Innholdsfortegnelse», diverse resultater fra beregninger av nedbøyninger, samt «Sammendrag» og «Konklusjon». Det konkluderes bl.a. med at:

Resultatene fra den statiske beregningen viser at nedbøyningen med innlagt armering (i hht tegning B4-4101) er tilfredsstillende for dekket, med kontroll opp mot krav til nedbøyning L/300

Også entreprenørens engasjerte betongentreprenør (som åpenbart stod for utførelsen av dekket over garasjen) engasjerer ekstern ekspertise. En sivilingeniør fremlegger sin rapport 25. september 2014. Hans oppdrag opplyses å ha vært:

...å lokalisere underkant armering i dekke over p-plan

Han konkluderer med at:

Innmålte jern i forhold til armering angitt på armeringstegning fra..... synes å være korrekt.

Det kan se ut som at det i innerfelt, i midtre område, er lagt for tette jern. Her angir tegning c/c 120 mm, mens vi stedvis måler c/c ca 90 mm, det samme som er angitt i endefelt.

Ellers synes underkantarmering å være lagt i henhold til tegning

Forbrukeren sender e-post til entreprenøren 2. oktober 2014 der hun spør når han har planer om å «se på» hennes leilighet i hht det hun hevder man var enige om skulle gjennomføres etter ett-årsbefaringen.

Entreprenøren svarer i e-post til forbrukeren 17. oktober 2014 der han viser til ett-årsbefaringen og anmerkningen om knirk. Han opplyser at han i august og september har fått utført målinger av gulv og tak i de fleste leilighetene i blokka, i tillegg til målinger foretatt på garasjedekket. Det opplyses at skjevhetene i gulvene i leilighetene varierer «opptil ca 18 mm», og at de er identiske med de skjevhetene som er målt på betongdekket over garasjen. Gulvene i 1. etasje opplyses å ha seget opp til ca 10 mm, mens gulvene i 2. og 3. etasje har seget inntil ca 18 mm. Siget i garasjedekket opplyses igjen å være ca 8 mm etter at bygget ble tatt i bruk, mens ca 10 mm skjedde i byggetiden.

Entreprenøren opplyser at han har engasjert et uavhengig konsulentfirma til å kontrollere prosjekteringen og utførelsen av betongdekket, og vedlegger overnevnte rapport som anføres å konkludere med at dekket er riktig dimensjonert med hensyn til brukslast og egenlast, samt nedbøyning. Det opplyses at det igjen er tatt kontakt med konsulenten for å få svar på «hvordan en kan forvente at bøyninger i betongdekke skal foregå».

Entreprenøren vises til at det også er sjekket og konstatert at utførelsen og armeringsmengden er i hht det som er prosjektert.

Det opplyses at de første tilbakemeldingene om knirk (i leiligheter i blokka) ble mottatt i juni 2013. Entreprenøren spør når forbrukeren oppdaget at hennes gulv begynte å knirke.

Forbrukeren svarer 17. oktober 2014 at knirkingen har vært der «fra dag en» etter innflytting, og at hun tok forholdet opp med en navngitt person (byggeleder) under en befaring som ble foretatt rett etterpå. Det hevdes at også vedkommende hørte knirkelyden, men at han ga uttrykk for at forholdet ikke var verre enn at det kunne tas på ett-årsbefaringen hvis det da fortsatt var hørbart. Forbrukeren antar at forholdet har forverret seg «med tiden», selv om hun erkjenner at det er «vanskelig på påstå». Hun opplyser videre at hun har lagt merke til at noen høye skap som hun har hatt i mange år plutselig har begynt å «lene seg fremover», og at det tok en stund før hun forstod at det var underlaget som var skjevt. Tross «plutselig» opplyser hun at skapene har vært «foroverlent» siden hun flyttet inn. Hun anfører at det foreligger en mangel som hun forventer at entreprenøren utbedrer snarest mulig «på den ene eller andre måten».

Entreprenøren svarer 24. oktober 2014. Han opplyser at han har snakket med konsulentene for å få en bedre forståelse av innholdet i rapporten fra 9. september 2014. Han anfører at det der fremgår at betongdekket over garasjen er utført i hht gjeldende bestemmelser, ved at det må aksepteres en nedbøyning på opptil 25 mm. (Åpenbart med grunnlag i L/300, der L er gulvets spennvidde i mm) I forbrukerens leilighet hevdes nedbøyningen å være mindre enn dette. Årsaken til nedbøyningen opplyses å være «byggets egenvekt og brukslaster». Med dette som grunnlag opplyser entreprenøren:

Vi tar ikke på oss noe som helst reklamasjonsansvar når det gjelder nedbøyning av gulv eller knirk i parkett

For å få en endelig avslutning og konklusjon i saken, oversender vi saken til Boligtvistnemnda.

Dere vil bli kontaktet av Boligtvistnemnda

Forbrukeren svarer 25. oktober at hun vil få en uavhengig takstmann til å foreta målinger hos henne før hun godtar det entreprenøren skriver. Hun påpeker at de målingene som til nå er utført er gjort av en av entreprenørens folk (formannen), og gir uttrykk for frustrasjon over det hun oppfatter som entreprenørens forsøk på å «vri seg unna» sitt ansvar.

Entreprenøren svarer ved å påpeke at det for han har vært «svært kostbart» å fremskaffe konsulentrapporter, og at det vil medføre «ganske mye ekstra arbeid» når Boligtvistnemnda vil bli koblet inn for å «løse saken». Dersom problemet er begrenset til knirk i parkett, og ikke også omfatter skjevt gulv, opplyser entreprenøren at han kan forsøke å fjerne knirket «i hht nærmere avtalte metoder». Alternativt kan han tenke seg å gi en økonomisk kompensasjon som forbrukeren kan bruke til selv å få fjernet knirk, eller beholde selv.

10 av de 15 sameierne engasjerer et konsulentfirma til å foreta befaring av leilighetene og utarbeide en rapport over «utførte innvendige arbeider». Blant forhold som spesielt skal gjøres nevnes «kontroll av overflateavvik på gulv og veggflater». Rapporten foreligger 16. januar 2015. Maksimalt helningsavvik i forbrukerens leilighet 3D opplyses målt til 22 mm, mens maksimalt avvik målt 80 cm fra yttervegg oppgis til 14 mm. I 2 av de 5 leilighetene i 3. etasje (3A og 3C) opplyses det at skjevhetene på gulv er utbedret med avrettingsmasse, og at kontrollert overflateavvik der er innenfor tillatte toleransegrenser. Også 2 kontrollerte leiligheter i 1. etasje opplyses ikke å ha avvik ut over $\pm 1 - 2$ mm.

I rapporten opplyses det at det i prospektet for boligblokka (ikke fremlagt for nemnda) er beskrevet at det er NS 3420 toleranseklasse 3 (C) som gjelder. Det gjengis en tabell fra et blad i Byggforskserien til Sintef Byggforsk. Tabellen er hentet fra nevnte standard og viser at maksimalt helningsavvik i klasse C for parkettgulv er henholdsvis ± 10 mm for målelengde lik eller over 5 m, ± 2 ‰ for målelengder 2,5 – 5 m, og ± 5 mm for målelengde lik eller under 2,5 m. (I en revidert utgave av overnevnte Byggdetaljblad fra 2015 er disse toleransegrensene endret etter at standarden ble oppdatert. Der oppgis toleransegrensene til henholdsvis ± 15 mm for målelengder over 5 m, ± 3 ‰ for målelengder 2 – 5 m, og ± 6 mm for målelengder under 2 m) Konsulenten viser for øvrig til at parkettleverandøren opererer med et maksimalt toleransekrav på ± 3 mm målt med en 2 meters rettholt. Det tilsvarer standardens toleranseklasse B.

Under pkt 1 «Konklusjon» opplyser konsulenten bl.a. at «inntrykket en sitter igjen med etter befaring er at det er mye som har sviktet underveis i prosjektet». Det vises spesielt til at gulv i forbrukerens leilighet «har helningsavvik som langt overskrider tillatt avvik». Samme type avvik opplyses å «finnes igjen» i himling.

Kostnadene til utbedring oppgis estimert til kr 150 000 – 200 000 pr leilighet, men det opplyses ikke om dette er med eller uten mva.

Det opplyses at alle leilighetseierne av leiligheter i 2. og 3. etasje klager på knirk, og det antydes at årsaken kan være at gulvplater eller gulvbord har blitt «presset ned mot bjelkene under montering» på grunn av «høydeforskjeller», men at de senere har løsnet etter hvert som gulv ble tatt i bruk slik at de nå beveger seg «opp og ned på spikrene» ved belastning. Det opplyses videre at det ble registrert at det var liten klaring mellom parkett og vegger slik at parketten har liten mulighet til å få bevege seg. I en leilighet opplyses dessuten parketten skrudd fast til underlaget. (Eierne av leilighet 3E har i sak 788 for nemnda bekreftet at det i deres leilighet ble nedsatt 2 skruer)

Entreprenøren fremmer sak for Boligtvistnemnda 20. januar 2015. Han redegjør for forholdet i hht overstående, og viser spesielt til forbrukerens e-post fra 2. oktober 2014 der hun opplyser at hun lurer på når det man ble enige om under ett-årsbefaringen vil bli gjort. Det dreier seg å få utført målinger av gulv for å få bekreftet eller avkreftet at det er skjevheter, samt fjerning av knirk som antydes å komme av at «gulvet står i spenn». Entreprenøren viser også til sin e-post til forbrukeren der han spør når hun oppdaget knirk i gulv, og hennes svar 17. oktober om at hun hørte knirk «fra dag en». Med henvisning til fremlagte konsulentrapporter anfører entreprenøren at nedbøyningen i gulvet ikke skyldes noen mangel med hans arbeider. Han viser dessuten til beskjeden til forbrukeren 24. oktober 2014 om at han ikke påtar seg reklamasjonsansvar for nedbøyning og knirk.

Forbrukeren gir i tilsvar 9. februar 2015. Hun bekrefter entreprenørens beskrivelse av hvilken «kontakt» partene har hatt i forbindelse med reklamasjonen. Hun opplyser videre at entreprenørens formann målte gulvene hennes etter ett-årsbefaringen, og hevder at han også bekreftet muntlig at det var skjevheter, uten å oppgi størrelsen. Det påpekes at han ikke foretok måling i 2 soverom, men at målinger der ble utført av sameiets engasjerte konsulent. Forbrukeren ber om at soverommene inkluderes i hennes klage.

Entreprenøren gir tilsvar 20. februar 2015. Han stiller seg uforstående til hvordan sameiets konsulent kan hevde at det er «mye som har sviktet underveis i prosjektet», ved å vise til kommunens utsagn i tilsynsrapporten fra 1. juni 2012 om at:

Foretaket har, ved tilsyn av bygningsmyndigheten, fremlagt dokumentasjon og styringssystem som etter vår vurdering i all hovedsak samsvarer med SAK10 kap 10. *Krav til foretakenes system*

Han viser videre til innhentet konsulentuttalelse om at tillatt nedbøyning er 25 mm mens det i forbrukerens leilighet er målt 22 mm. Dermed hevdes gulvets overflate å være i hht gjeldende bestemmelser.

Entreprenøren påpeker at hans måling av betongdekket over garasjen ble foretatt både på over- og undersiden, og hevder at oversiden var tilnærmet helt plan (i vater) 2 uker før «overlevering av bygget». Ved ett-årsbefaringen erkjenner han imidlertid at nedbøyningen var ca 10 mm. Han forutsetter dermed at de overliggende etasjene hadde samme nedbøyning. En intern måleprotokoll hevdes å vise at siget i byggeperioden var ca 8 mm, noe som for øvrig også hevdes kontrollert av kommunens tilsynsenhet. Undersiden av betongdekke opplyser nå ha et heng på ca 18 mm. Entreprenøren opplyser videre at han kontrollerte undergulvene i leilighet 3A og 3C før disse ble avrettet, og at måleresultatene stemte godt med de fra betongdekket.

Det påpekes at gulvet i leiligheten er lagt flytende, og at det under parketten ligger parkettunderlag, gulvgips og 2 lag trinnlydplater. Derfor anføres det at gulvet «synker ned der det får belastning». Utførte målinger oppå gulvet hevdes erfaringsmessig å «inneholde store unøyaktigheter». Dette anføres også å fremgå av at målingene for leilighet 3E og 2A, utført av sameiets konsulent, som viser 12 mm forskjellig nedbøyning, til tross for at leilighetene hevdes å være identiske. (Åpenbart feil. Rett under 3E ligger 2E som er identisk. Forskjellen mellom målingene for disse er 8 mm)

Konstaterte avvik mellom målte nedbøyninger på himling og gulv hevdes å skyldes måten himlingene er bygget og hengt opp. Dermed anføres det at det ikke kan være tvil om at nedbøyningene skyldes betongdekket, og at det ikke foreligger nedbøyninger ved yttervegger, som i så fall kunne tydet på setninger av hele bygget. Entreprenøren vedlegger en tegning av blokkas 2. etasje, der han i leilighet 2A, 2C og 2E har påført målte nedbøyninger. Disse varierer opp til 18 mm. Entreprenøren anfører med dette at de målingene som ble utført av sameiets konsulent «ikke medfører riktighet», og anmoder om at nemnda kun legger til grunn de målingene han selv har fremlagt.

Det vises til at forbrukeren ikke er innrømmet noen «reklamasjonsrett». Uansett anføres det at hun har reklamert for sent.

Forbrukeren gir tilsvar 10. mars 2015. Hun vedlegger overnevnte rapport fra 24. mars 2013, innhentet av sameiet, vedørende «Tilstandsvurdering av boligblokk». Det påpekes at det der påvises en rekke forhold som må utbedres, og hevdes at det fortsatt gjenstår meget, selv om det erkjennes at det i den siste tiden har vært en dialog om dette mellom representanter for sameierne og entreprenøren. Det opplyses at det kun foreligger midlertidig brukstillatelse for bygget. Forsøk på å søke ferdigattest hevdes å ha medført avslag i første omgang.

Med henvisning til sameiets innhentede konsulentrapport anføres det at skjevhetene i gulvet overskrider toleransekravene. Om det skyldes svikt i betongdekket over garasjeanlegget, feilkonstruksjon eller manglende kompetanse hos entreprenøren anføres ikke å ha noen betydning. Dersom svikten kommer fra betongdekket hevdes det å være entreprenørens ansvar å kjenne til at slik svikt forekommer, og sørge at det tas hensyn til det når arbeidet

utføres. Ved et eventuelt salg av leiligheten hevdes det at det vil foreligge en betydelig verdiforringelse.

Forbrukeren viser videre til at entreprenøren har utbedret skjeve gulv i 2 av de 5 leilighetene i 3. etasje, og anfører at han med det har påtatt seg reklamasjonsansvaret, uten at han har vært villig til å utbedre de resterende til tross for at disse har samme mangel. Hans motvilje hevdes å ha inntrådt da han forstod omfanget.

Forbrukeren bestrider at hun har oversittet fristen for å reklamere. Hun hevder at hun «ganske tidlig etter innflytting» ba entreprenøren sørge for å foreta målinger på gulvet for å få kartlagt hvor skjeve de var, og at hun da samtidig klaget på «mye knirk». Det hevdes at entreprenørens formann da uttalte at «dette var vanlig i nye hus» og at forholdet skulle tas opp igjen på ett-årsbefaringen når gulvet og huset hadde «satt seg». Dessuten påpekes det at reklamasjonsfristen er 5 år.

I e-post til Boligtvistnemnda 13. april 2015 skriver entreprenøren:

Jeg vil be nemnda ta standpunkt til følgende forhold:

1. Hvorvidt den påviste nedbøyningen i gulvet skal anses å være innenfor reglene i byggeforskriften
2. Hvorvidt det er reklamert for sent

I e-post 14. april 2015 skriver entreprenøren at det er riktig at han har rettet av gulvene i leilighetene 3A og 3C, og at det skjedde i starten av 2014. (Forbrukeren har leilighet 3D) På det tidspunktet hevder han at han ikke var klar over at flere av leilighetene hadde skjeve gulv. Da de 2 leilighetene ble rettet fikk han imidlertid anledning til å foreta nøyaktige målinger på undergulvene. Han forklarer at det var i dette tidsrommet han begynte å forstå at skjevhetene i de 2 leilighetsgulvene som ble rettet ikke skyldtes at de var bygget skjeve, men at årsaken var at betongdekket over garasjen hadde seget. Entreprenøren viser til at han 17. oktober 2014 sendte e-post til forbrukeren om forholdene, og at det ble foretatt målinger oppå gulvene og under himlingene. Disse ble så sammenholdt med registrerte målinger av over- og underside betongdekke samt undergulvene i leilighet 3A og 3C. Det opplyses videre at målingene av himlingene i 3. etasje ble sammenholdt med målingene på betongdekket over garasjen, og at himlingene i leilighetene i 3. etg. er festet direkte til takkonstruksjonen via lekter, i motsetning til himlingene i 1. og 2. etg. som henger på lydbøyler og har lettvegger under seg. Himlingene i 3. etg. opplyses å ha samme deformasjon som betongdekket, og undergulvene i leilighet 3A og 3C opplyses å ha samme deformasjon som betongdekket. Entreprenøren opplyser at det er de overnevnte målingene som ble oversendt konsulenten, og at det er de som er lagt til grunn for konklusjonen om at bygget har seget etter at det ble tatt i bruk. Det vises spesielt til en uttalelse fra konsulenten om at siget er som forventet og innenfor gjeldende standard for dimensjonering. Entreprenøren poengterer at dersom han hadde funnet at bygget var feil prosjektert, eller at betongdekket var feil utført, så hadde han naturligvis tatt saken videre til prosjekterende eller utførende. Dermed fastholder han at nedbøyningen er innenfor gjeldende regler i byggeforskriften, men at det også er reklamert for sent.

I e-post til nemnda 15. april 2015, knyttet til en av de andre leilighetene i 3. etasje, (sak 788) viser entreprenøren til punktet om innrapporterte skjeve gulv i protokollen fra sameiets overtakelse av felleseiet, og anfører at det ville vært skrevet «Utbedres» bak punktet dersom forholdet skulle utbedres. Dessuten hevder han at gulvene ble kontrollert før overtakelsen, og at de da ble funnet å være «innenfor gjeldende regelverk». Med henvisning til utsagnet om at han «erkjenner ansvaret», så hevdes det kun å være tilfelle dersom «det foreligger utførelser

som ikke er i hht gjeldende regler og lover». Det anføres at gulv også er kontrollert i ettertid og funnet å være i henhold til gjeldende bestemmelser. Entreprenøren hevder at de gulv som nå fremstår som skjeve var innenfor gjeldende standard da leiligheten ble overtatt, og at hans ansvar for utførelse begrenser seg til leveransebeskrivelsen samt gjeldende lover og regler. Han hevder at leilighetseieren uansett har reklamert for sent.

Forbrukeren har i protokollen fra ett-årsbefaringen reklamert på knirk i gulv. Entreprenøren viser til sitt utsagn i protokollen fra overtakelsen av felleseiet der han skriver at «Knirk i gulv vil bli rettet opp på ett-årsbefaring». Han bestrider imidlertid at det da ble registrert vesentlig knirk.

Entreprenøren fremlegger en lengre redegjørelse i e-post til nemnda 16. april 2015. Tidligere utsagn gjentas og utdypes. Stikkordsmessig fra nye eller tilnærmet nye momenter som ikke tidligere er anført, eller som har spesiell betydning for de forhold nemnda skal behandle:

- Fremmet selv sak for Boligtvistnemnda for å «opptre ryddig» og for å sikre at saken ville bli belyst for de kundene som har skjeve gulv og knirk. (Har fremmet 3 separate saker for nemnda)
- Eierne av 5 av totalt 15 leiligheter har klaget på knirk. Var til sammen 4 leiligheter som hadde knirk i gulv ved ett-årsbefaring. Vedlegger protokoller for alle leilighetene. (Tekst stort sett ikke lesbar) Bestrider dermed at det er knirk i alle gulv i 2. og 3. etasje, som anført i takstrappreport.
- Gulv i 2 leiligheter (3A og 3C) som hadde skjevheter og knirk ble avrettet før ett-årsbefaringen. Opplyses eid av medlemmer av sameiestyret. Målte gulvene og fant at de var skjeve. Skulle i hht egne sjekklister fra byggeperioden ha en total nedbøyning på ca. 5 mm, men målte 20 – 25 mm. Konkluderte da med at sjekklistene var feil og at gulvene av ukjent årsak var bygget så skjeve. Følte seg «tatt på sengen». Utbedret med å fjerne parkett, parkettunderlag, gulvgips og 2 lag trinnlydplater, alt lagt flytende. Målte da nedbøyningen på undergulvet til ca. 18mm.
- Vises til takstrappreporten for annen leilighet (2E) fra 6. januar 2014 og angitt utbedringskostnad skjeve gulv kr 70 000. (Anfører at beløpet er inkl mva, men rapporten oppgir ekskl mva) Opplyser at beløpet stemmer bra med erfarte kostnader fra gulvavretting i leilighet 3A og 3C. Anmoder om at nemnda vurderer rapporten som en motvekt til den fremskaffet av sameierne. Viser til at leilighet 3E ligger over leilighet 2E som vedlagt rapport beskriver. (Skriver egentlig 2A, men «mener» åpenbart 2E som notert på rapporten)
- Egne fremlagte rapporter hevdes å måtte være «uomtvistelige» fordi entreprenøren anfører at han er den eneste som har målt siget/nedbøyningen i bjelkelag eksakt, mens takstfolkene sine målinger er foretatt oppå flytende gulv. Anføres at et flytende gulv med alle de lag som dette er i bygget opp av, lagt på en 100 % rett flate, vil få en sammentrykning der hvor folk står og/eller der det står tunge reoler etc. Dermed anføres det at man ikke ukritisk kan måle nedbøyning oppå parkett, og at forholdet i det minste burde vært bemerket av takstfolkene ved at det kunne vært opplyst at deres målinger inneholdt unøyaktigheter grunnet nevnte forhold.
- Ikke tvilsom at bygget har seget likt i hver «like» seksjon.
- Viser til at det ikke er knirk i alle leilighetene. Anfører at årsaken er at 1. etasje har betongplate som ble rettet av etter at bygget kom opp, men før innflytting. Der hevdes igjen siget/nedbøyning registrert til 10 mm. Påpeker ikke registret knirk i 1. etg, trolig fordi parketten tåler undergulv som har nedbøyning 10 mm på midten. I 2. og 3. etg,

totalt 4 leiligheter som har knirk. Nedbøyning 10 mm + 8 mm antas mer enn det parketten kan tåle.

- Anfører at knirken er ubetydelig og at gulvene i 2. og 3. etasje har samme nedbøyning og betingelser som forårsaker knirk. Når eierne av en leilighet i 3. etg. (3E) klager over knirk og eierne av leiligheten under i 2. etasje (2E) ikke gjør det, så hevdes det å vise at knirken ikke kan være dominerende.
- Anføres at gulvene var ihht Norsk standard da leilighetene ble overlevert.
- Viser til at egenvekten på betongavrettingen som ble benyttet i de leilighetene 3A og 3C er 1700 kg/m³, og at ca. 80 m² ble avrettet. Tykkelse ca. 15 mm gir tilleggsbelastning ca. 25,5 kg/m². Gulvet opplyses dimensjonert for 200 kg/m². Dersom man avretter gulvene i to leiligheter som ligger over hverandre (2. og 3. etg) anføres det at det vil påvirke byggets nedbøyning slik at man muligens vil få problemer med leilighet i samme seksjon i 1. etg.
- Hevder betongdekket over garasjen ble avrettet tilnærmet 100 % noen uker før bygget ble overlevert. Etasjeskillerne videre opplyses å bestå av Ranti-bjelker (I-bjelker) som bæring.

Forbrukerne gir tilsvar 21. april 2015. Tidligere standpunkt gjentas og utdypes.

Stikkordsmessig fra innholdet:

- Det forutsettes at Boligtvistnemnda tar hensyn til at hun ikke har byggeteknisk kompetanse
- Har verken grunn eller kompetanse til å betvile fremlagte rapporter fra kyndige firma
- Påpeker at entreprenørens sjekklister viste at gulvene skulle ha total nedbøyning 5 mm mens det ble vesentlig mer. Noe må ha «gått galt underveis». Hevder entreprenøren driver «tåkelegging» istedenfor å påta seg ansvar
- Anfører at det ikke er spesielt «sympatisk» av entreprenøren å vise til beregnet utbedringskostnad kr 70 000 i konsulentrapporten fra 6. januar 2014 vedrørende leilighet 2E istedenfor oppgitt kr 150 000 – 200 000 i rapporten fra 28. januar 2015.
- Hevdes at problemet med knirk og skjeve gulv ble tatt opp med entreprenøren så snart innflytting hadde funnet sted. Viser igjen til at formannen uttalte at gulvet ville «sette seg» i løpet av det første året. Hevder at entreprenøren selv, ved en senere anledning, satt i hennes sofa og hørte knirk, samt registrerte at gulvet «ga seg» fordi det «sto i spenn» når man gikk på det. Hevder at han da lovte å få dette ordnet ved at han skulle sørge for at gulvet fikk «flyte fritt» og ikke berøre vegger. Intet gjort.
- Formannen målt skjevheter, men resultatene ikke oppgitt

2. Sakens rettslige sider

Kontrakten mellom partene er ikke fremlagt for nemnda, men entreprenøren opplyser at den er basert på bestemmelsene i bustadoppføringslova (buofl).

2.1 Innledning

Det er ikke oppgitt når kontrakten mellom partene ble inngått, men det fremgår at forbrukeren kjøpte en av 15 leiligheter i en 3 etasjes planlagt og prosjektert boligblokk. Hennes leilighet er i 3. etasje. Det skal etableres garasjeanlegg i underetasjen, med støpt betongdekke mot leilighetene i 1. etasje. Etasjeskillerne videre oppover skal være trebjelkelag, basert på I-bjelker (type Ranti) som bæring.

I klagen for nemnda opplyser entreprenøren at arbeidene med blokka startet i januar 2012. Forbrukeren overtar sin leilighet med overtakelsesforretning 23. november samme år.